

Table of Contents

The Earliest Explorers: Hannu, Hanno, Pytheas, Fa-hsien or Faxian	7	Ferdinand Magellan , Portuguese explorer who sailed around the world	40
Eric the Red , Viking explorer who colonized Greenland	9	Hernando Cortez or Hernán Cortés , Spanish explorer and conqueror in Mexico	43
Leif Ericson , Viking explorer in North America	11	Jacques Cartier , Discoverer of the St. Lawrence River	45
Gudridur Thorbjarnardottir , Icelandic explorer	13	Hernando de Soto , Spanish explorer of Florida	46
Marco Polo , Venetian traveler and author	15	Francisco Coronado , Spanish conqueror and explorer of North America's Southwest.	48
Ibn Battutah , Arab traveler and author	18	Sir Francis Drake , English navigator and pirate	50
Zheng He or Cheng Ho , Chinese admiral, explorer and diplomat	19	Samuel de Champlain , Explorer, mapmaker and founder of Quebec	53
Henry the Navigator , Founder of the Portuguese empire	21	Bartholomew Gosnold , Explorer of Cape Cod and Jamestown	55
Bartolomeu Dias , First European to see the southern tip of Africa	23	Henry Hudson , English navigator	56
John Cabot , Italian-born navigator who explored for England	25	Peter Minuit , Colonizer for the Dutch in North America	58
Christopher Columbus , Italian-Spanish navigator	26	Abel Tasman , Dutch explorer of Tasmania and New Zealand	59
Amerigo Vespucci , Italian explorer and namesake of America.	30	Louis Hennepin , Belgian explorer in Mississippi River Valley	60
Vasco da Gama , Discoverer of route from Europe to India	32	Jacques Marquette , French explorer of the Mississippi River	61
Juan Ponce de Leon , First European in Florida.	34	René-Robert Cavelier, sieur de La Salle , French explorer of the Mississippi River	63
Vasco Núñez de Balboa , Spanish explorer in Central America.	36		
Francisco Pizarro , Spanish conqueror, explorer and governor	38		

Louis Jolliet , French-Canadian explorer of the Mississippi River	66
Vitus Jonassen Bering , Danish navigator who explored Russia	67
Daniel Boone , American pioneer and explorer	68
James Cook , British explorer of the Pacific Ocean.	71
Louis Antoine de Bougainville , First Frenchman to sail around the world . .	74
Alexander Mackenzie , Scottish explorer in Canada.	75
William Clark , Co-leader of the Lewis and Clark expedition	76
Meriwether Lewis , Co-leader of the Lewis and Clark expedition.	79
Sacagawea or Sacajawea , Guide for Lewis and Clark	81
David Livingstone , Scottish explorer of the Nile in Africa	83
John McDouall Stuart , Scottish explorer to Australia	86
Alexandrine Pieterella Françoise Tinné , Dutch explorer of the Nile River and North Africa	88
Henry Morton Stanley , Welsh explorer in Africa	90
Robert Edwin Peary , American explorer, first to reach the North Pole	93
Mary Henrietta Kingsley , British author and explorer in Africa	95
Robert Falcon Scott , English explorer of Antarctica	96

Roald Engelbregt Grauning Amundsen , Norwegian explorer of the South Pole	98
Roy Chapman Andrews , American explorer of the Gobi Desert	101
Richard E. Byrd , American polar explorer	103
Sir Edmund Hillary , First to reach the summit of Mount Everest	105
Additional Explorers for Further Study. .	107
Information on Additional Explorers. . .	109
Maps.	110
Bibliography	112

The Earliest Explorers

Before the days of Leif Ericson and Christopher Columbus, there were many important explorers of great courage. Following are three that have recorded explorations in the years B.C. and a fourth man who was born in the fourth century A.D. Understandably, details of their lives including exact dates are not available, but these people and their accomplishments are still worth noting.

Hannu

The first explorer

 2750 B.C.: Hannu (sometimes spelled *Hennu*), an Egyptian, made an expedition to the limits of the known world. He traveled to the region at the southeastern end of the Red Sea. At the time, it was known as the land of Punt. Today it is part of modern Ethiopia and Somalia.

Hannu returned home with great riches in wood, myrrh and precious metals. He left a record of his adventures carved in rock.

Hanno

The first explorer in western Africa

530-470 B.C.

 500 B.C.: Hanno was a navigator from Carthage. About 500 B.C., he set out as the head of a large expedition to colonize Africa and start cities. It is said that he had 60 ships, each driven by 50 oars and that he started with 30,000 men and women. He took a route along the west coast of Africa. He probably sailed as far as the present-day Sierra Leone. He left some people at each place he stopped so they could begin new settlements.

When he returned to Carthage, he recorded an account of his travels on a tablet that he placed inside the temple of the Phoenician god, Moloch. The original story was written in the Phoenician language. A Greek translation exists under the title *Periplus*, which means “voyage.”

Pytheas

Greek mathematician, astronomer and explorer

???-300 B.C.*

*Sources differ on exact dates in the life of this explorer.

 325 B.C.: Pytheas undertook a great voyage, sailing westward beyond the Mediterranean Sea. He became the first Greek to visit Britain and the Atlantic coast of Europe. He left from his hometown of Massalía. (The city is now Marseille, France, but at that time the region was a Greek colony.) Pytheas sailed around the coast of Spain and through the Strait of Gibraltar. He had to avoid blockades put up by the Carthaginians, who were trying to monopolize all the trade in the Atlantic. Pytheas continued north along the coasts of Portugal, Spain and France. He crossed the English Channel. He continued up the west coast of Britain and landed at many places. He

observed the mining and smelting of tin, the threshing of wheat and other things that were new to him.

In northern Britain, Pytheas learned of an island called Thule. It was a six-day trip to sail there. He was told it was the most northerly inhabited land, where it was daylight all the time in the summer. This could have been Iceland, but more likely it was part of Norway. It is not known if Pytheas actually sailed to Thule or not. But he did correctly describe floating discs of ice in the Arctic Sea, which would not have been known to sailors in the Mediterranean.

Fa-hsien or Faxian

Chinese Buddhist monk

???-414 A.D.*

*Sources differ on exact dates in the life of this explorer.

 399 A.D.: Fa-hsien crossed Central Asia and headed to India. His goal was to visit the homeland of Buddhism. He was born in Shansi, China, although no date is given for his birth.

Fa-hsien traveled to Ceylon (now Sri Lanka) and continued his studies for two years.

 402: After the three-year journey, Fa-hsien arrived in northwestern India. He visited sites important to the life of Buddha. He studied extensively the early writings of his religion.

 414: Fa-hsien returned to China and translated the Buddhist writings into Chinese. The record of his travels, *Record of Buddhist Kingdoms*, contains important descriptions of India in the early A.D. 400s.

Eric the Red

Viking explorer who colonized Greenland

950-1002 A.D.*

*Sources differ on exact dates in the life of this explorer.

Note: Two Icelandic *sagas*, or long heroic tales, tell the story of the Vikings' discovery and attempted colonization of North America 500 years before Columbus sailed to the New World. The biographies of Eric the Red, Leif Ericson and Gudridur Thorbjarnardottir are based partially on these sagas.

950 A.D.: Eric was born in Jaeren, Norway. His name was Eric Thorvaldson, but he was called Eric the Red because of his red hair.

960: Eric's father was exiled from Norway for murdering a man. Eric left Norway with him. The family settled in Iceland.

980: Eric's second son, Leif Ericson, was born. Leif later became a famous Viking explorer. Eric also had two other sons and a daughter.

981-82: Eric killed two men and was forced to leave Iceland for three years. He decided to explore the land first sighted by his friend, Gunnbjörn Úlfsson, to the west of Iceland. His route took him to the island he named Greenland.

985: Eric's banishment from Iceland was over. He returned there and recruited people to sail with him to the new land he had discovered. Although the island was covered in ice, he called it Greenland to make it sound nicer and to encourage settlers to go with him.

